Inter-Agency Flood Risk Characterization Workshop February 25-27, 2014 USACE Institute for Water Resources, Alexandria, VA, IWR Classroom Summary of Available Datasets that are Relevant to Flood Risk Characterization | Dataset Name | Source | Flood Risk
Category | Date Updated | Spatial Extent & Resolution | Format available | Access | |--------------------------------|--------|------------------------|--------------|-----------------------------|----------------------|--| | National Flood
Hazard Layer | FEMA | Hazard | Continuously | National; 1:12,000 scale | GIS data
(raster) | Download.
https://hazards.fema.gov/fe
maportal/NFHL/ | The National Flood Hazard Layer (NFHL) dataset is a compilation of effective Flood Insurance Rate Map (FIRM) databases (a collection of the digital data that are used in GIS systems for creating new Flood Insurance Rate Maps) and Letters of Map Change (Letters of Map Amendment and Letters of Map Revision only) that create a seamless GIS data layer for United States and its territories. | | | | | Window | /S | |-------|------|--------------|------------------------|----------|---------------------------| | Hazus | | | | software | Order from FEMA MSC. | | | FEMA | Consequences | February 2012 National | package | http://www.fema.gov/hazus | | | | | | | | Hazus is a nationally applicable standardized methodology that contains models for estimating potential losses from earthquakes, floods, and hurricanes. | FEMA Disaster | | | | | | Davidand | |----------------------|------|--------------|--------------|----------|-------------|---| | Declarations Library | FEMA | Consequences | January 2014 | National | Excel Table | Download.
http://tinyurl.com/nzlfzkp | | | | | | | | | FEMA Disaster Declarations Summary is a summarized dataset describing all federally declared disasters. This information begins with the first disaster declaration in 1953 and features all three disaster declaration types: major disaster, emergency and fire management assistance. | National Elevation | | | | | ArcGRID, | | |--------------------|------|--------|------------|------------------------------|---------------|----------------------| | | | | | National; 1/3 arc-second and | GeoTIFF, BIL, | Order from USGS. | | Dataset | USGS | Hazard | Bi-monthly | 1/9 arc-second | GridFloat | http://ned.usgs.gov/ | The National Elevation Dataset (NED) is the primary elevation data product of the USGS. The NED is a seamless dataset with the best available raster elevation data of the conterminous United States, Alaska, Hawaii, and territorial islands. It can be used in models to estimate flood inundation extent, flood depths and other elements of flood hazard. | 2006 National Land | USGS, Multi-Resolution | | | | | | |--------------------|------------------------|--------------|------------|--------------------|----------|----------------------| | | Land Characteristics | | Every Five | | GIS data | Download. | | Cover Database | Consortium | Consequences | Years | National; 30-meter | (raster) | http://www.mrlc.gov/ | The National Land Cover Database (NLCD) serves as the definitive Landsat-based, 30-meter resolution, land cover database for the Nation. NLCD provides spatial reference and descriptive data for characteristics of the land surface such as thematic class (for example, urban, agriculture, and forest), percent impervious surface, and percent tree canopy cover. It can be used to estimate where people and structures are located for purposes of estimating flood exposure and damages. The 2011 NLCD is slated for release in late March of 2014. | Dataset Name | Source | Flood Risk
Category | Date Updated | Spatial Extent & Resolution | Format
available | Access | |--------------|---|------------------------|--------------|-----------------------------|--|---| | | Natural Resources
Conservation Service | Hazard | 2004 | National; 1:24,000 scale | GIS data
(digital vector
datasets) | Download.
http://nhd.usgs.gov/wbd.htm
I | The Watershed Boundary Dataset (WBD) defines the areal extent of surface water drainage to a point, accounting for all land and surface areas. Watershed Boundaries are determined solely upon science-based hydrologic principles, not favoring any administrative boundaries or special projects, nor particular program or agency. | Flood Inundation | | | | | | View online/download. | |------------------|------|--------|--------------|--------------|-------------|------------------------------| | Mapping Program | | | | | | http://water.usgs.gov/osw/fl | | Mapping 1 rogram | USGS | Hazard | Continuously | By community | Online tool | ood_inundation/ | The USGS Flood Inundation Mapping Program focuses its efforts at state and local levels to help communities understand flood risks and make cost-effective mitigation decisions. The flood inundation map library contains a series of sequential maps that help communicate where flooding may occur over a range of river levels. The library can be connected to real-time and forecasted river levels at USGS streamgages to help communities identify immediate risks during a flood. | US Census: | | | | | | Download. | |--------------------|-----------|---------------|------|------------------------|-------------|----------------------------| | Demographics, | | Consequences | | | CSV/ | http://www.census.gov/main | | Households, Income | US Census | Vulnerability | 2010 | National; Census block | spreadsheet | /www/access.html | | | | | | | | | The US Census provides essential data on population, demographics, households, and income for mapping and estimating the consequences of flooding. | Social Vulnerability | | | | | | Download. | |----------------------|---------------------|---------------|------|------------------------|-------------|-------------------------------| | Index (SoVI) 2006- | University of South | | | | CSV/ | http://webra.cas.sc.edu/hvri/ | | 2010 | Carolina | Vulnerability | 2010 | National; County-level | spreadsheet | products/sovi.aspx | The Social Vulnerability Index (SoVI®) 2006-10 measures the social vulnerability of U.S. counties to environmental hazards. The index is a comparative metric that facilitates the examination of the differences in social vulnerability among counties. Data from the American Community Survey is used in a principal components analysis to create the SoVI. In SoVI® 2006-10, seven significant components explain 72% of the variance in the data. | Homeland Security | | | | | | Order DVDs. | |------------------------|-----|--------------|------|----------|----------|-------------------------------| | Infrastructure Program | | | | | | https://www.hifldwg.org/hsip- | | (HSIP) Gold | DHS | Consequences | 2013 | National | GIS data | guest | HSIP Gold is a unified homeland infrastructure geospatial data inventory assembled by National Geospatial Intelligence Agency in partnership with the Department of Homeland Security for common use by the Federal Homeland Security and Homeland Defense (HLS/HD) Community. It is a compilation of over 450 geospatial datasets, characterizing domestic infrastructure and base map features, which have been assembled from a variety of Federal agencies and commercial sources. Access is limited to federal government members, National Guard Forces, and to States with approved Presidential Disaster or Emergency Declarations to support the HD, HLS and NP – PPMR&R missions. | ataset Name | Source | Flood Risk
Category | Date Updated | Spatial Extent & Resoluti | Format on available | Access | |--------------|--------|------------------------|--------------|---------------------------|---------------------|--| | HSIP Freedom | DHS | Consequences | 2013 | National | GIS data | Order DVDs.
https://www.hifldwg.org/hsip
quest | | National Inventory of
Dams | USACE | Flood Risk
Reduction | 5/1/2013 | National | Download.
http://geo.usace.army.mil/pg
is/f?p=397:1:0 | |-------------------------------|-------------------|---------------------------|------------------|------------------------|---| | The N | NID contains data | on the location, hazard p | otential, and ot | her characteristics fo | or over 80,000 dams across the U.S. | | National Levee
Database | USACE | Flood Risk
Reduction | 2013 | National | Download.
http://nld.usace.army.mil/egi
Web-based tool_s/f?p=471:1: | | | |---|-------|-------------------------|------|----------|---|--|--| | The Levee Safety Program contains data on the location, hazard potential, and other characteristics of USACE owned/operated levees. | | | | | | | | | Digital Coast Sea
Level Rise Inundation | | | | | | Download.
http://csc.noaa.gov/arcgis/re | |--|-------------------|---------------------------|--------------|----------------------------|-----------------------------|--| | data | NOAA | Hazard | TBD | National | Shapefile | st/services/dc_slr | | The NOAA Sea Level | Rise Inundation r | maps use the best publica | llv availabl | e and accessible elevation | n data to map literature-su | upported levels of sea level | The NOAA Sea Level Rise Inundation maps use the best publically available and accessible elevation data to map literature-supported levels of sea leve rise on top of mean high water. | Ī | Integrated Climate | | | | GIS data | Download. | |---|--------------------|-------------------|--------------|------------------------------|-----------------|-----------------------------| | | and Land Use | EPA Global Change | | | (shapefiles and | http://www.epa.gov/ncea/glo | | | Scenarios (ICLUS) | Research Program | Consequences | 40665 National; County-level | raster) | bal/iclus/ | The EPA ICLUS project is developing scenarios broadly consistent with global-scale, peer-reviewed storylines of population growth and economic development, which are used by climate change modelers to develop projections of future climate. ICLUS provides projections of US county population and housing density, which can be used in estimating potential future trends in flood consequences. | Dataset Name | Source | Flood Risk
Category | Date Updated | Spatial Extent & Resolution | Format available | Access | |--|--------------------|------------------------|--------------|-----------------------------|---------------------|----------------------------| | US Regional Economic
Forecasts & Analysis | IHS Global Insight | Consequences | Yearly | National; County-level | CSV/
spreadsheet | http://tinyurl.com/mkdhnwd | | Both IHS Global Insight and Woods and Poole Economics produce forecasts of economic trends for U.S. counties. Both companies' forecasts go out 30 years and are updated regularly. IHS's forecasts cover over 30 variables including income, wages, and employment for 11 major industry categories. These | | | | | | | | County Economic
Forecasts to 2040 | Woods and Poole | Consequences Yearly | National: County-level | CSV/ | CD-ROM. http://www.woodsandpoole. | |--------------------------------------|-----------------|---------------------|------------------------|------|-----------------------------------| forecasts can be used to estimate potential future flood consequences. Both IHS Global Insight and Woods and Poole Economics produce forecasts of economic trends for U.S. counties. Both companies' forecasts go out 30 years and are updated regularly. The forecasts from Woods and Poole are similar to IHS's forecasts, which cover over 30 variables including income, wages, and employment for 11 major industry categories. These forecasts can be used to estimate potential future flood consequences. | County-level | | | | | | |-------------------|--------|--------------|------|------------------------|--------------------| | economic activity | | | | | | | data | IMPLAN | Consequences | 2012 | National; County-level | http://implan.com/ | | | | <u> </u> | | <u> </u> | <u> </u> | IMPLAN data can be used to calculate various measures of economic activity at the county level, including GDP, total output, and employee compensation.